

Update on the HDF5 standardization effort

Elena Pourmal, Mike Folk
The HDF Group
July 20, 2006
SPG meeting, Palisades, NY

July 20, 2006 1 www.hdfgroup.org


Outline

- HDF5 status
- Lessons learned or thoughts about the standardization process

July 20, 2006


HDF5 Status

- Three documents were submitted to SPG in March 2006
 - HDF5 Data Model
 - HDF5 File Format (release 1.6.5)
 - HDF5 Reference Manual (release 1.6.5)
- Current response from reviewers (4 total, one is for HDF4)
 - Reviews emphasized
 - HDF complexity
 - Backward-forward compatibility
 - No reviews on "accuracy" and "clarity", mostly address "usefulness" of HDF

www.hdfgroup.org Iuly 20, 2006


Struggles with HDF5 standardization

- HDF5 is represented at least by 4 layers
 - Abstract Data Model
 - 2. APIs
 - 3. I/O library
 - 4. File Format (XML, binary)
- Should these be standardized independently, or are they all of a piece?

www.hdfgroup.org Iuly 20, 2006


Struggles with HDF5 standardization

- In our first attempt, we treated them of a piece
 - Linked #1 & #4: storage layout treated as part of data model
 - To an extent #2 also linked: object methods reflected by APIs
- But one layer can evolve without changes in another
 - E.g. variable size chunking will need file format change, but it will not change the data model
 - E.g. new compression will tweak APIs, but may not change format or data model
- Compare to, say, OPeNDAP
 - Just one layer involved -- doesn't describe persistent storage

www.hdfgroup.org Iuly 20, 2006


Struggles with HDF5 standardization

- Objects "in memory" vs. objects "in a file"
 - May lead to different implementation
- Terminology usage (e.g. "persistent" object)
 - Document is not always clear and accurate
- In our first attempt:
 - We didn't describe objects in memory
 - Removed "persistent" to make document "clear" and introduces inaccuracy: only objects stored in a file (persistent objects) may have attributes

July 20, 2006 6 www.hdfgroup.org


Thoughts about the standardization process

- It's hard!!
 - Takes a lot of work to write or review the documents
- Can we spread out the work?
 - Assign different parts of the doc to different people
 - Different people may address different issues
 - Different criteria for different reviewers
 - accuracy vs. usefulness
 - But someone still needs to review the whole thing
 - And include a technical writer with special knowledge

July 20, 2006 7 www.hdfgroup.org


Thoughts about the standardization process

- Iterative approach definitely the way to go
- Both standard and review templates were very useful in our work
- Recommend common documentation formats
 - Usage of UML, for example

July 20, 2006 8 www.hdfgroup.org


Example: File Class Diagram "memory" representation

- •Concise view
- •Easy to find errors
- •Easy to review

HDF5 File


- -superblock_vers : int
- -global_freelist_vers : int
- -symtable_vers : int
- -sharedobjectheader_vers : int
- -userblock : size_t
- -sizeof_addr : size_t
- -sizeof_size : size_t
- -symtable_tree_rank : int
- -symtable_node_size : int
- -btree_istore_size : int

July 20, 2006 9 www.hdfgroup.org


Example: HDF5 File, Root Group, and Objects class diagram

- •Shows associations
- •Easy to understand the model


July 20, 2006 www.hdfgroup.org


HDF-EOS

before ...

association between objects is missing


July 20, 2006 11 www.hdfgroup.org


HDF-EOS and after

with association shown

Slide has an error. Can you find it ©?


July 20, 2006 12 www.hdfgroup.org


IETF a good model in many ways, but...

- Consider who participates in IETF
 - Mainly lots of developers
 - Technologies tend to be near and dear to their hearts
 - People excited to participate, volunteer
 - Don't mind spending lots of time on the topics
 - Often funded by employer to participate
 - And how many IETF standards die on the vine?

July 20, 2006 13 www.hdfgroup.org


IETF a good model, but...

- Vs. who participates in ES-DSWG
 - Earth Scientists?
 - The purpose of the HDF-EOS was to shield them from worrying what is going on under the hood
 - Now we ask them review details they would prefer not to know
 - So have them assess usefulness, but not accuracy
 - IT folks and others
 - Definitely appropriate, but don't expect the passion IETF generates

July 20, 2006 www.hdfgroup.org


IETF vs. Earth Science standards

- IETF standards often much less complex than ES standards
- Some ISO standards perhaps a better model for ES standards
 - E.g. EXPRESS/STEP more like HDF-EOS 5 than like TCP. Complex, multi-faceted, domain-related
 - Standardization more resource-intensive than IETF
 - Participation often supported by employer, can be full-time

July 20, 2006 www.hdfgroup.org


Different standards for different goals

- Why do standardization? What are our goals?
 - Sharing: To share data and tools
 - Access: To make data more readily available
 - Integrity: To use data in an appropriate or predefined way
 - Preservation: To be able to understand and use data in future
 - Others?
- Each goal achieved by different layers of our standards
 - OPeNDAP sharing and access
 - HDF-EOS5 model and API sharing, integrity, preservation
 - HDF5 data model sharing
 - HDF5 File Format -- preservation
- Some goals may be achieved just by one layer
 - E.g. MATLAB needs just HDF-EOS5 API to access EOS data

July 20, 2006 16 www.hdfgroup.org


One other observation

- How about leveraging HDF5 standardization effort with other usage of HDF5 within NASA
 - CGNS
 - NetCDF4
 - Others?

July 20, 2006 17 www.hdfgroup.org